DTIC FILE COPY TECHNICAL REPORT BRL-TR-3171 # AD-A229 277 MODELING GUN DYNAMICS WITH THREE-DIMENSIONAL BEAM ELEMENTS DAVID A. HOPKINS **NOVEMBER 1990** APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND #### **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. # UNCLASSIFIED # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Decisions and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget. Paperwork Reduction Project (0704-0188). Washington, DC 20503. | work in growty, said town, mining ton, on account | | | | |--|--|---|--| | 1. AGENCY USE ONLY (Leave blan | November 1990 | 3. REPORT TYPE AND | | | | November 1990 | Final Jan 89 - Mai | . FUNDING NUMBERS | | 4. TITLE AND SUBTITLE | | }, | . FUNDING NUMBERS | | Modeling Gun Dynamics w | ith Three-Dimensional Beam E | Elements | 1L1662618AH80 | | 6. AUTHOR(S) | | | | | | | | ı | | David A. Hopkins | | | | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | 8 | PERFORMING ORGANIZATION REPORT NUMBER | | | NOV MARKET AND ADDRESSES | | 0. SPONSORING / MONITORING | | 9. SPONSORING/MONITORING AGE | | , | AGENCY REPORT NUMBER | | US Army Ballistic Research ATTN: SLCBR-DD-T | Laboratory | | | | Aberdeen Proving Ground, | MD 21005-5066 | | BRL-TR-3171 | | 11. SUPPLEMENTARY NOTES | | | | | Approved for Public Release | e; Distribution Unlimited. | | 2b. DISTRIBUTION CODE | | 13. ABSTRACT (Maximum 200 word | s) | | | | solutions to the equations of human and computer time to describe a gun system are require substantially less congenerated and the simplicity. Described here are some base a code implementing the manufacture of the solution of the simplicity of the solution. | of continuum mechanics. However, to formulate the model and analytiable alternatives. Beam model of mputer time to utilize. Other by with which existing models consict issues in the development of ethod which illustrates how a tothen presented. The results are | ever, this approach may re-
lyze the results. Models
els capture the basic beha-
benefits are the ease with
an be modified to incorp-
of a three-dimensional be-
ank gun system can be su | which use beam theory to
vior of the gun system but
which geometric models can be
prate new modeling thrusts. | | 14 61101667 750046 | | | 15. NUMBER OF PAGES | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | tics; Finite Element Modeling; tion; Continuum Mechanics | Gun Barrel Flexure; | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICA
OF ABSTRACT | TION 20. LIMITATION OF ABSTRACT | | TINCL ASSISTED | LINCI ASSIETED | LINCL ASSISTED | SAR | # TABLE OF CONTENTS | | | Page | |-----|---------------------|------| | | LIST OF FIGURES | v | | 1. | INTRODUCTION | 1 | | 2. | MODELING PROCESS | 2 | | 3. | GEOMETRY | 3 | | 4. | GOVERNING EQUATIONS | 5 | | 5. | INTERFACE MODELS | 6 | | 6. | GUN SYSTEM MODEL | 10 | | 7. | SOLUTION | 10 | | 8. | RESULTS | 10 | | 9. | CONCLUSIONS | 13 | | 10. | REFERENCES | 15 | | | DISTRIBUTION | 17 | # LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1. | Modeling Process | 3 | | 2. | Gun Tube Representations | 4 | | 3. | Simple Balloting Model for Gun Tube/Projectile Interaction | 7 | | 4. | Three-Dimensional Balloting Model | 8 | | 5. | Geometric Representation of Impact Criterion | 8 | | 6. | Tube Shape in the Vertical Plane | 12 | | 7. | Tube Shape in the Horizontal Plane | 12 | | 8. | Tube Shape in Vertical Plane, Tube B | 13 | #### 1. INTRODUCTION The initial conditions of the free-flight regime for a projectile launched from a gun tube are determined by the pressure loading on the base of the projectile and the loads induced by interaction between the gun tube and the projectile during the in-bore travel regime. Substantial research, both analytic and experimental, has been conducted in an effort to gain a basic understanding of these loads during the in-bore travel regime. This research has led to the development of several gun system models which are useful in predicting the launch conditions of a projectile (Erline and Kregel 1988; Soifer and Becker 1987; Rabern and Bannister 1990). The complexity of the gun system model appropriate in any analysis depends upon considerations of asymmetries in the gun system, detail of information desired about the gun system, the intended use of the results, and the ease of implementing the modeling technique selected. Typically, modeling approaches can be organized into three levels of complexity. The simplest models conceptually are two-dimensional beam models. These models do not allow coupling between the axial, torsional, and transverse directions. Reasonable predictions for the gun tube motion can be obtained provided the coupling in the gun system between in-plane and out-of-plane motion is not significant. The Little Rascal (Erline and Kregel 1988) gun dynamics model is an example of this approach. The information available from this model describes the gun system component's displacements and velocities and the loads applied to these components. The simplicity of a two-dimensional model allows it to be quickly implemented for various specific models of gun systems. However, this same simplicity dictates that details concerning the stresses and strains in the components are generally not obtainable. The other end of the modeling spectrum is represented by complex finite element models of gun systems. The use of DYNA3D (Hallquist 1983) in analyzing gun tube and projectile motion during the in-bore cycle illustrates the application of this approach in modeling a gun system. The primary drawback in using this approach is the substantial commitment of time and resources in both pre- and post-processing of the data and in the solution phase of the analysis. Also, while the resultant model provides desired detailed information about the local behavior of the components, extracting information of a more general nature, such as the overall muzzle motion of a gun tube, can be difficult. Three-dimensional beam models provide a bridge between these two approaches. A standard characteristic of these models is the allowance of six degrees of freedom (DOF) in the motion of the gun system—three translational and three rotational. Like two-dimensional beam models, three-dimensional beam models are simple to develop and employ. However, unlike two-dimensional models they are also capable of modeling coupling between the displacements and rotations of gun system components. This can be accomplished in two ways. First, the equations of motion may be coupled by the selection of a particular beam theory. Second, the interface models which describe the interactions between gun system components produce in-plane displacements that cause out-of-plane loads. Such coupling can be important in determining how interactions between gun system components affect overall gun system performance. This report describes the development process of a three-dimensional beam model. #### 2. MODELING PROCESS An overview of the modeling process is shown in Figure 1. The steps in this process can be divided into six phases. These phases are - (1) Modeling of the gun system component geometry - (2) Derivation of the governing equations - (3) Development of the loading models - (4) Formulation of the system model - (5) Solution of the system equations - (6) Analysis of the results. In this hierarchy, each phase determines the options available in the next phase. For instance, the selection of a particular geometry for a gun system component determines the form of the governing equations which describe the behavior of that component. In the following sections, each of these phases is discussed in detail. The goal of this process is the development of a modeling approach applicable to a three-dimensional beam model. Figure 1. Modeling Process. #### 3. GEOMETRY The first step in the modeling process is the selection of an appropriate geometric idealization for each component of the gun system. Consider a fictitious gun tube represented by Figure 2(a). The actual geometry of the tube can be idealized in several ways, which are shown in Figures 2(b), 2(c), and 2(d). These figures will be referred to as models 1, 2, and 3, respectively. It is seen that the geometry of the tube can be easily described by the use of beam segments. The use of beam segments means that the geometric variables needed to describe the system are A: Cross-sectional area L: Length of the beam segment x_i: a set of parameters describing the shape of the cross-section I_{xx},I_{yy},I_{zz} : the planar moments of inertia of the cross-section P_{xy}, P_{xz}, P_{yz} : the planar products of inertia of the cross-section. The area and the mass moments of inertia can be determined from the cross-section variables, x_i , and the length, L, respectively. This means that the number of parameters required to describe the Figure 2. Gun Tube Representations. geometry can be reduced. Such a simplification has a significant impact upon the ease with which a model can be developed. Consider now the various idealizations of Figure 2. In model 1, the tube is represented as four interconnected beam segments. Each beam segment is assumed to have constant cross-sectional properties. The use of constant cross-sectional properties, such as the area, means that these properties will generally be discontinuous between adjacent beam segments. Another representation of the gun tube is shown in model 2. Again the tube is modeled by four beam segments, but now a linearly tapered beam segment is utilized. The use of tapered beam segments allows a more accurate representation of the gun tube physical properties. Finally, in model 3, a still more accurate model of the tube geometry is obtained by employing short beam segments. This modeling approach may require many more segments than models 1 or 2, but will provide a better estimate of the properties of the tube. Any of these idealized geometries can be implemented in a gun system model. However, the geometry selected determines the appropriate form of the governing differential equations of motion which are used to describe the gun system. #### 4. GOVERNING EQUATIONS In this phase, the governing differential equations for the model are determined. In the beam model to be developed, six degrees of freedom (DOF), three translational and three rotational, are desired. This places restrictions upon the form of the governing equations. The form of the governing equations will be further restricted by the particular geometric model selected in phase 1. Each of the idealized models leads to a different set of governing equations. For model 1, Bernoulli-Euler (B-E) beam theory with constant coefficients is sufficient. This theory is the simplest available which allows six DOF. This theory can also be used for model 2 by simply allowing variable coefficients in the governing equations. For both models, the equations of motion can be written $$\frac{\partial}{\partial x} \left(E A \frac{\partial u}{\partial x} \right) = \rho A \frac{\partial^2 u}{\partial t^2}; \tag{1}$$ $$\frac{\partial}{\partial x} \left(G J_{p} \frac{\partial \theta}{\partial x} \right) = \rho J_{p} \frac{\partial^{2} \theta}{\partial t^{2}}; \qquad (2)$$ $$\frac{\partial^2}{\partial x^2} \left[\left(E I_{yy} \frac{\partial^2 w}{\partial x^2} \right) + \left(E I_{yx} \frac{\partial^2 v}{\partial x^2} \right) \right] = -\rho A \frac{\partial^2 w}{\partial t^2} + p_w(x,t) ; \qquad (3)$$ $$\frac{\partial^2}{\partial x^2} \left[\left(E I_{tt} \frac{\partial^2 \mathbf{v}}{\partial x^2} \right) + \left(E I_{yt} \frac{\partial^2 \mathbf{w}}{\partial x^2} \right) \right] = -\rho A \frac{\partial^2 \mathbf{v}}{\partial t^2} + p_{\mathbf{v}}(\mathbf{x}, t) , \qquad (4)$$ where the coefficients r be functions of the axial coordinate x. Model 3, though, utilizes short beam segments. Consequently, a beam theory which includes transverse shear effects is more appropriate than B-E theory. Simple Timoshenko beam theory is an example of a beam theory that may be used to describe the transverse equations of motion (Shames and Dym 1985). This would include the effects of the transverse shear without overly complicating the governing equations. The axial and torsional equations of motion would not change. Experience and experiments indicate that for a gun tube, B-E theory provides an adequate representation of the tube. Because of this, model 3 will not be considered further. Instead, discussion is limited to the use of B-E theory in modeling a gun system. Examining equations 1-4, it is seen that the axial and torsional equations of motion are uncoupled both from each other and from the transverse equations of motion. Furthermore, if the coordinate system is selected such that the axes are principal axes, then the equations of motion in the transverse directions are also uncoupled. Neglecting the slight curvature of the tube centerline, gun tubes have circular cross-sections. Therefore, the transverse equations will not be coupled through the left-hand sides. The governing equations thus reduce to four uncoupled linear differential equations which describe the motion of a beam segment. A variant of B-E theory has been formulated in which the divergence of the bore centerline from a straight line is considered (Kingsbury 1985). The equations of motion resulting from this approach are fully coupled even when the axes are principal axes. This modified beam theory can be used for either model 1 or 2. Use of this theory requires the description of the actual tube centerline in the model description. For the eccentricities of typical gun tube centerlines, the increase in predictive capability does not at present justify the use of these more complex governing equations in a gun dynamics model. Finally, it is re-emphasized that the equations of motion to be used are in a sense not necessarily three-dimensional. Although they allow six DOF, the equations presented reduce to two one-dimensional equations of motion in the axial and torsional displacements and two two-dimensional equations of motion in the transverse displacements. What then justifies calling this model a coupled three-dimensional model? This question is answered by considering the form of the interface models which describe how the gun system components interact. #### 5. INTERFACE MODELS The purpose of an interface model is to describe the manner in which either the separate components of a gun system, such as the gun tube and projectile, interact, or how external loads are applied to a particular gun system component. These loading routines determine the right-hand sides of equations 1-4, the loading functions. For either model 1 or model 2, these interface models are thus the only possible source of three-dimensional coupling since these equations are otherwise uncoupled. It is beyond the scope of this report to fully derive a detailed gun tube/projectile interface model such as the one used in SHOGUN. However, a simplistic model of gun tube/projectile interaction due to balloting is easily formulated which illustrates a basic difference between two and three-dimensional interface models for balloting. Balloting occurs when the outside diameter of the bourrelet of a kinetic energy projectile is smaller than the inside diameter of the gun tube through which it is fired. A simple model of the bourrelet consists of replacing the bourrelet by a linear spring as depicted in Figure 3. ## **Gun Tube** Figure 3. Simple Balloting Model for Gun Tube/Projectile Interaction. Balloting is modeled by allowing a relative displacement between the gun tube and projectile before the spring, which is assumed connected to the projectile, contacts the tube. This simple model is directly applicable in the two-dimensional case. However, in the three-dimensional case a slight modification is introduced as illustrated in Figure 4. In the three-dimensional model, the single spring used in the two-dimensional case is replaced by a set of radial springs, each of which represents the stiffness of the bourrelet in that radial direction. Impact between the bourrelet and the gun tube is defined to occur when the difference between the displacements of the gun tube and the projectile is greater than the clearance remaining in the direction in which the projectile displaces. In the two-dimensional model, this impact criterion can be written $$|w_p - w_i| > \delta_r$$ where w_i and w_p are the transverse displacements of the gun tube and projectile, respectively, and δ_i is the initial clearance in the direction in which the projectile is displaced. Since the model is two-dimensional, the projectile and tube can only displace in one plane at a time. Consequently, the criterion for detecting when balloting occurs is decoupled between the transverse planes. This means that the impact criterion can be visualized as operating on a square with the length of each side equal to the maximum diametrical clearance. This impact criterion is presented in Figure 5(a). Figure 4. Three-Dimensional Balloting Model. Figure 5. Geometric Representation of Impact Criterion. Now consider the three-dimensional model. For this model, the displacement of the projectile is given by $$\delta_p = \nabla_p j + w_p k,$$ and the displacement of the gun tube is given by $$\delta = \nabla_i j + w_i k$$. Therefore, the impact criterion for the three-dimensional model is $$|\delta_{i} - \delta_{p}| = \sqrt{(v_{i} - v_{p})^{2} + (w_{i} - w_{p})^{2}} > \delta_{r},$$ where δ_r is again the initial clearance in the direction given by $$\theta = \arctan\left(\frac{w_t - w_p}{v_t - v_p}\right).$$ However, now the equation for the impact criterion represents a circle whose maximum diameter is the diametrical clearance, Figure 5b. It is seen that this simple model requires that motion in both transverse planes must be considered when determining if impact has occurred. This coupling of the transverse planes in the impact criterion is the justification for calling models 1 and 2 three-dimensional beam models. Another interface model, which couples the axial and torsional motion with the transverse equations of motion through the loading function, is the effect of axial displacements on offset masses. Because of the equations of motion for an offset mass, axial accelerations will generate moments causing out-of-plane forces and displacements. The combination of the above simple balloting model and the effect of offset masses serves to fully couple the equations of motion for the gun system through the loading functions. #### 6. GUN SYSTEM MODEL The preceding three phases of model development are repeated for each component of the gun system which is to be included in a gun system model. Complete models for different gun systems are then obtained by combining the component models. Typically, the gun system models thus generated can be very system specific. In the above methodology, only the development of the interface descriptions determines which gun system is being modeled. Therefore, if it is desired to develop a gun system model which is as generic as possible, interface descriptions should be formulated which are not interdependent. This means that use of one interface routine should not require the use of other interface routines. If care is taken to insure that such interdependencies are eliminated, the resultant gun system model will be as general as possible. #### 7. SOLUTION In most cases, it is not feasible to attempt an analytic solution of the equations of motion describing the gun system, and numerical solutions must be sought. The finite element method is one of several techniques which can be used to obtain numerical solutions of the governing equations. Application of this method to the model developed leads to a set of governing differential equations which can be expressed in matrix form as $$M \ddot{x} + K \dot{x} = F (\dot{x}, t), \qquad (5)$$ where terms arising due to damping have been neglected. There are numerous numerical integration schemes available to solve this set of equations. Selection of an appropriate scheme depends upon the specific form of the coefficient matrices, M and K, as well as the method by which the loads F(x,t) are determined. These integration techniques are discussed in detail elsewhere (Craig 1981). The solution of these equations provides the time response of a gun system to a set of applied loads or interactions. In the next section, the proposed gun modeling approach is implemented to examine the behavior of a large caliber tank gun system. ## 8. RESULTS The modeling approach discussed has been incorporated into a gun dynamics program called SHOGUN. The geometric model selected for each system component allows tapered beam elements and thus corresponds to model 2. The corresponding governing equations are therefore given by equations 1-4 with variable coefficients. This model can be used to examine the effects of a variety of gun system parameters including gun tube/projectile interaction, the effect of breech center of gravity (c.g.) offset, and the effect of tube curvature. The loading routines used at this time restrict application of the model to the 120-mm tank gun system. The results presented are the model's predictions for tube shape in the transverse planes at shot exit. These SHOGUN predictions are compared to two other gun system models, Little Rascal and DYNACODE-G/P, as well as with experimental results. The methods for obtaining the experimental data are described by Bornstein and Haug (1988). All the gun dynamics codes selected for comparison use variants of B-E theory to describe the gun system components. Little Rascal and DYNACODE-G/P use constant cross-section properties, whereas SHOGUN allows variable cross-section properties for each beam segment. Both SHOGUN and DYNACODE-G/P utilized three-dimensional beam elements. However, differences between these codes include the formulation of the mass and stiffness matrices, the type of geometric information required to describe the gun system, and the treatment of offset mass effects such as the effect of the breech center of gravity location. In Figure 6, the predictions for the tube shape at shot exit in the vertical plane for a particular tube, denoted tube A, are presented. All three codes agree well with the experimental data. It is difficult to say if any one of the codes is better or worse than the others. The close agreement between the predictions of SHOGUN and DYNACODE-G/P is expected since they use similar governing equations and loading models. The differences are due to differences in the geometry descriptions and in the implementation of the loading models. The close agreement with Little Rascal indicates that the dynamic loading of the 120-mm gun system is basically uncoupled in the transverse directions. This lends confidence to the use of simple B-E beam theory as the governing equations. The predictions for the tube shape in the horizontal direction are shown in Figure 7. Here the agreement with experimental data is not as good. It is hypothesized that the actual boundary conditions imposed on the motion of the breech in the horizontal direction have not been adequately modeled by any of the codes selected. All three codes do, however, predict the same basic shape. This further reinforces the conclusion that the loads imparted to the system components in the two transverse planes are uncoupled in this gun system. Figure 6. Tube Shape in the Vertical Plane. Figure 7. Tube Shape in the Horizontal Plane. Finally, in Figure 8, the predicted tube shape in the vertical plane for a tube with a different centerline profile is presented. Again, all codes agree well with each other and with experimental data. However, comparison of Figures 6 and 8 illustrates that different responses between tubes are expected due to the effect of the tube centerline profiles. Figure 8. Tube Shape in Vertical Plane, Tube B. #### 9. CONCLUSIONS A modeling approach for developing three-dimensional beam models of gun systems has been outlined. It has been shown that there are not any significant conceptual problems associated with developing these types of models. This modeling approach was incorporated into a gun dynamics program called SHOGUN. Compansons of SHOGUN with other models indicates that this approach to modeling gun tube dynamics can provide useful qualitative predictions of the effects of various gun system parameters. #### 10. REFERENCES - Bornstein, Jonathan A., and Bailey T. Haug. "Gun Dynamics Measurements for Tank Gun Systems." BRL-MR-3688, U.S. Army Ballistic Research Laboratory. Aberdeen Proving Ground, MD, May 1988. - Craig, Roy, Jr. <u>Structural Dynamics</u>, An Introduction to Computer Methods. New York: John Wiley and Sons, 1981. - Erline, Thomas, and Mark D. Kregel. "Modeling Gun Dynamics with Dominant Loads." BRL-MR-3683, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, July 1988. - Hallquist, John. "Theoretical Manual for DYNA3D." Lawrence Livermore National Laboratory, Livermore, CA, March 1983. - Kingsbury H. B. "On the Motion of Rods with Initial Space Curvature." BRL-TR-2658, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, September 1984. - Rabern, Donald A., and Kenneth A. Bannister. "Full 3-D Transient Simulations of 120-mm Tank Gun Firings." Sixth U.S. Army Symposium on Gun Dynamics, 14-17 May, 1990. - Shames, Irving, and Clive Dym. <u>Energy and Finite Element Methods in Structural Mechanics</u>. New York: McGraw-Hill Book Co., 1985. - Soifer, Martin, and Robert Becker. "Dynamic Analysis of the 120-mm Tank Gun." BRL-CR-576, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, June 1987. | No of Copies | Organization | No of <u>Copies</u> | Organization | |--------------|--|---------------------|---| | 2 | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145 | 1 | Director US Army Aviation Research and Technology Activity ATTN: SAVRT-R (Library) M/S 219-3 Ames Research Center | | 1 | HQDA (SARD-TR)
WASH DC 20310-0001 | | Moffett Field, CA 94035-1000 | | 1 | Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue | 1 | Commander US Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 Commander | | 1 | Alexandria, VA 22333-0001 Commander US Army Laboratory Command ATTN: AMSLC-DL | 1 | US Army Tank-Automotive Constand
ATTN: AMSTA-TSL (Technical Library)
Warren, MI 48397-5000 | | | Adelphi, MD 20783-1145 | 1 | Director US Army TRADOC Analysis Command | | 2 | Commander US Army, ARDEC ATTN: SMCAR-IMI-I | | ATTN: ATAA-SL
White Sands Missile Range, NM 88002-5502 | | 2 | Picatinny Arsenal, NJ 07806-5000 Commander | (Ciass. only)] | Commandant US Army Infantry School ATTN: ATSH-CD (Security Mgr.) | | 2 | US Army, ARDEC ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000 | (Unclass. only)] | Fort Benning, GA 31905-5660 Commandant | | 1 | Director | (| US Army Infantry School ATTN: ATSH-CD-CSO-OR | | | Benet Weapons Laboratory US Army, ARDEC | | Fort Benning, GA 31905-5660 | | | ATTN: SMCAR-CCB-TL
Watervliet, NY 12189-4050 | 1 | Air Force Armament Laboratory ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000 | | 1 | Commander US Army Armament, Munitions and Chemical Command | | Aberdeen Proving Ground | | | ATTN: SMCAR-ESP-L
Rock Island, IL 61299-5000 | 2 | Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen | | 1 | Commander US Army Aviation Systems Command | 1 | Cdr, USATECOM ATTN: AMSTE-TD | | | ATTN: AMSAV-DACL
4300 Goodfellow Blvd.
St. Louis, MO 63120-1798 | 3 | Cdr, CRDEC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-MSI | | | | 1 | Dir, VLAMO
ATTN: AMSLC-VL-D | | No. of | | No. of | | |--------|--|--------|--| | Copies | Organization | Copies | Organization | | 17 | Director Benet Weapons Laboratory U.S. Army, ARDEC ATTN: SMCAR-CCB, Dr. F. A. Heiser SMCAR-CCB-DA, | 1 | Commander U.S. Army, ARDEC ATTN: SMCAR-CC, Ms. R. Price Bldg. #1 Picatinny Arsenal, NJ 07806-5000 | | | Ms. B. Artus Mr. G. Cunningham Mr. J. Haas SMCAR-CCB-DC, Dr. R. Gast | 1 | Commander U.S. Army, ARDEC ATTN: SMCAR-FSA-T, Mr. W. T. Zepp | | | SMCAR-CCB-DR, Mr. D. Finlayson SMCAR-CCB-DS, | | Bldg. #61N
Picatinny Arsenal, NJ 07806-5000 | | | Dr. C. Andrade
Mr. R. Hasenbein
SMCAR-CCB-R,
Dr. John Zweig
Dr. Guciano D'Andrea | 1 | Office of the Secretary of Defense
OUSD(A) TWP/LW, Rm. 3E1049
ATTN: Dr. Rurik Loder
The Pentagon
Washington, DC 20301 | | | Larry Johnson Tom Allen SMCAR-CCB-RA, Dr. G. C. Carofano Mr. P. O'Hara | 1 | Commander Naval Surface Warfare Center ATIN: Dr. J. J. Yagla, H13 Dahlgren, VA 22448 | | | Mr. G. Pflegl Dr. T. E. Simkins Dr. J. Vasilakis Watervliet, NY 12189-4050 | 4 | PEO Armaments Project Manager Tank Main Armament Systems ATTN: AMCPM-TMA, | | 5 | Commander U.S. Army, ARDEC ATTN: SMCAR-CCH-T, Dr. Tom Davidson | | Roger Billingtom Chris Kimker Bill Lang Picatinny Arsenal, NJ 07806-5000 | | | Saif Mussali John Hedderich Ed Fennel Carol Ann Miller Picatinny Arsenal, NJ 07806-5000 | 3 | Olin Corporation
ATTN: Dr. Darrel Marlow
P.O. Box 758
Marion, IL 62959-0278 | | 1 | Commander U.S. Army, ARDEC ATTN: SMCAR-CCL-EM, Dr. P. Benzkofer Bldg. #65 Picatinny Arsenal, NJ 07806-5000 | 1 | Chamberlain Corporation Research and Development Division ATTN: Rebecca Sidler Mr. K. Smith 550 Esther Street P.O. Box 2545 Waterloo, IA 50704 | #### No. of #### Copies Organization - Honeywell, Inc. Armament Systems Division ATTN: R. Becker, Mail Stop MN48-3700 7225 Northland Drive Brooklyn Park, MN 55428 - Honeywell, Inc. Armament Systems Division ATTN: Mr. D. G. Manges 7225 Northland Drive Brooklyn Park, MN 55428 - 3 Honeywell, Inc. Ordnance Division ATTN: G. Campbell Cal Candlend Wayne Vagts 5640 Smetana Drive Minnetonka, MN 55343 - Honeywell Defense Systems Group Precision Weapons Operation ATTN: Mr. W. C. George, MN61-2000 11140 Bren Road West Minnetonka, MN 55343 - Honeywell Defense Systems Group Precision Weapons Operation ATTN: Mr. M. Sandahl, MN61-2000 10400 Yellow Circle Drive Minnetonka, MN 55343 - Beacon Technology, Inc. ATTN: Dr. R. Benson Mr. W. Benson 8 Grover Road Dover, NJ 07801 - Gaylord, Morgan & Dunn, Ltd. ATTN: Mr. I. Celmins 4513 Wharf Point Court Belcamp, MD 21017 #### No. of ## Copies Organization - Los Alamos National Laboratory ATTN: Dr. D. A. Rabern MS G787, P. O. Box 1663 Los Alamos, NM 87545 - 1 Arrow Tech Associates, Inc. ATTN: Mr. B. Steams P. O. Box 4218 Burlington, VT 05401 - 1 ARES, Inc. ATTN: Mr. J. E. Wildman Bldg. 818 Front Street Erie Industrial Park Port Clinton, OH 43452-9399 - 1 Southwest Research Institute ATTN: Mr. P. A. Cox 6220 Culebra Road P.O. Drawer 28510 San Antonio, TX 78284-0510 - 3 Rensselaer Polytechnic Institute ATTN: Dr. H. T. Nagamatsu Dr. H. J. Sneck Mr. Y. A. Su 3-6 Edgehill Terrace Troy, NY 12180-3590 - Rensselaer Polytechnic Institute Dept. of Civil Engineering ATTN: Dr. I. G. Tadjbakhsh Troy, NY 12180-3590 - Rensselaer Polytechnic Institute Dept. of Mechanical Engineering ATTN: Dr. H. F. Tiersten Troy, NY 12180-3590 - 1 Iowa State University ATTN: Dr. J. O. Ievalts P. O. Box 1971 Ames, IA 50010-1971 - 1 University of Delaware Department of Mechanical Engineering ATTN: Dr. H. B. Kingsbury Newark, DE 19716 #### No. of #### Copies Organization - 1 EMI Abteilung fur Ballistik ATTN: Dr. Gustav Schroder Hauptstrasse, 18 D-7858 Weil Am Rhein FRG 07621-71067 - 2 RARDE ATTN: Dr. Peter Penny Mr. A. Exell Chobham Lane Chertsey Surrey KT16 OEE England - 2 RARDE - ATTN: Dr. Roger Fancett Mr. R. J. Wiggins Ft. Halstead Sevenoaks, Kent TN14 7BT England 6 Royal Military College of Science Land Systems Group ATTN: Mr. G. Barker Mr. A. E. Chambers Mr. J. Hoyle Mr. N. D. Manners Mr. S. E. Powell Dr. D. N. Bulman Shrivenham, Swindon, Wilts SN6 8LA England 1 Royal Military College ATTN: Dr. R. J. Boness Kingston, Ontario K7K 5LO Canada 1 Defense Research Est, Valcartier ATTN: Mr. F. Lesage 2549 Pie XI Blvd, North P. O. Box 8800 Courcelette, Quebec GOA 1RO Canada 1 WTD91-210 ATTN: Hr. Dr. J. Biele D4470 Meppen FRG ## **USER EVALUATION SHEET/CHANGE OF ADDRESS** This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. 1. BRL Report Number BRL-TR-3171 Date of Report NOVEMBER 1990 2. Date Report Received ____ 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.) 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Name **CURRENT** Organization **ADDRESS** Address City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the New or Correct Address in Block 6 above and the Old or Incorrect address below. Name OLD Organization **ADDRESS** Address City, State, Zip Code (Remove this sheet, fold as indicated, staple or tape closed, and mail.) | DEPARTMENT OF THE ARMY Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 210: -5066 OFFICIAL BUSINESS | FOLD HERE | NO POST
NECESS
IF MAI
IN TH
UNITED S | |---|--|--| | | BUSINESS REPLY MAIL
FIRST CLASS PERMIT No 0001, APG, MI | | | | POSTAGE WILL BE PAID BY ADDRESSEE | | | Ţ, | Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-9989 | | | | FOLD HERE | |